RECOMMENDED EPOXY FORMULATIONS

C. Putnam Revised 6/11/92

FORMULATIONS	ANL-APS #1 See Note 4	ANL-APS #2 See Note 4	ANL-APS #
Base Resin Note 1	DER 332 100pbw	DER 332 75pbw	DER332 50pbw
Flexibilizer	None	DER 736 25pbw	DER 736 50pbw
Hardener Note 2	Nadic Methyl 90 pbw Anhydride (NMA)	Nadic Methyl 90pbw Anhydride	Nadic Methyl 90pbw Anhydride
Accelerator Note 3	DMP 30 or 1.5pbw BDMA 1pbw	DMP 30 or 1.5pbw DMA 1pbw	DMP 30 or 1.5 pbw BDMA 1 pbw
Recommended Cure Cycle	Mold preheat and fill temp). 4 hrs	130 ± 5° F 190 ± 5° F
Note 6	Post Cure Controlled cool down to	6 hrs	$305 \pm 5^{\circ} \text{ F}$ 130° F
Recommended Cure Cycle W/ annealing Step	Mold preheat and fill temp Gel for Post cure Cool to	0. 4 hrs 6 hrs	$130 \pm 5^{\circ} F$ $190 \pm 5^{\circ} F$ $305 \pm 5^{\circ} F$ $180 \pm 5^{\circ} F$
Note 7	Soak for Rise to Soak For Controlled cool down to	1 to 2 hrs 1 to 2 hrs	180 ± 5° F 180 ± 5° F 305 ± 5° F 130° F
	The addition of any other ingrediction be reviewed and approved by A		

Any epoxy resins, curling agents, accelerators, etc. not on the approved list to be reviewed

Other proposed curling cycles shall be reviewed and approved by Argonne National Lab.

and approved by Argonne National Lab.

Notes

- 1. Acceptable substitutes in order of increasing viscosity Epon 825, Araldite GY6004, EpiREZ 508, Epon 826, Araldite GY6005, EpiRez 509
- 2. Acceptable substitute Ciba Geigy HY906
- 3. Acceptable substitutes

Ciba Geigy DY064 for DMP30

Ciba Geigy DY062 for BDMA

BDMA gives longer pot life but is more volatile than DMP 30 and concentration may be reduced by vacuum.

- 4. It is strongly urged to use stripping tape with these formulations. Also may have to use an annealing cure cycle to prevent cracks.
- 5. Suggested impregnation preheats. DER 332, DER 736, NMA 130°F Coil and impregnation fixture 130 140°F.
- 6. Cure times are for coil at recommended temperature.
- 7. May need to use this cycle on larger or longer coils.

DER – Dow Cemical Co.

EPON – Shell Chemical Co.

EpiRez – Rhone Poulene Inc.

Araldite – Ciba-Geigy Corp.

NMA – Anhydrides and Chemicals, Inc., Buffalo Color, Ciba Geigy (HY906)

BDMA - Air Products, Ciba Geigy (DY062), Pacific Anchor

DMP - Rhom & Haas